Advanced Object Oriented Programming

Exception Handling

Seokhee Jeon

Department of Computer Engineering Kyung Hee University jeon@khu.ac.kr

Errors

- User error
 - E.g., bad input data
- Hardware error
 - E.g., a disk read error
- Programming error
 - E.g, a bad pointer
- → To become robust programs, programs need to handle potential errors and abnormal conditions

Traditional Error Handling

- Uses the return value from a function to communicate status
- If the function is successful, it returns 0
- If an error occurs, it returns a unique number to identify the error
- This is true even for the main() function
 - Who checks the return value of main()?

Traditional exception handling approach

```
#include <iostream>
using namespace std;
int main ()
 cout << "Enter the dividend: ";
 double dividend;
 cin >> dividend;
 cout << "Enter the divisor: ";
 double divisor;
 cin >> divisor;
 if (divisor == 0)
 cout << "**Error 100: divisor 0\n";
 // Tell OS program failed
 return 1;
 } // if
 double quotient = dividend / divisor;
 cout << "Quotient is: " << quotient << endl;
 return 0;
 // main
```

```
/* Results:
Run 1:

Enter the dividend: 7
Enter the divisor: 0
**Error 100: divisor 0

Run 2:

Enter the dividend: 7
Enter the divisor: 3
Quotient is: 2.33333
```

Using Exception Handling

- Systematic approach for error handling
- An exception is an event that signals the occurrence of an error
- This separates the code that may generate the event (error) from the code that handles it
 - The error detection logic is coded in a special construct called the try statement (block)
 - The error handling logic is coded in another construct called the *catch* statement (block)

C++ Exception handling: try & catch

```
Code that contains logic to throw an exception

} // try
catch (error type)

{

Exception handler

} // catch
```

Using Exception Handling

- The try statement block throws an exception that is caught by the catch statement
 - The statements after the throw statement inside the try block are not executed any more
 - If no error is detected, the *try* statement executes normally and the *catch* statement is ignored
- An exception is thrown by using a typed object (a standard type or a class instance), which is used to transfer information about the errors occurred

C++ Exception handling: try & catch

```
#include <iostream>
using namespace std;
int main ()
 cout << "Enter the dividend: ":
 double dividend:
 cin >> dividend:
 cout << "Enter the divisor: ";
 double divisor:
 cin >> divisor;
 try
 if (divisor == 0.00)
 throw divisor:
 double quotient = dividend / divisor;
 cout << "Quotient is: " << quotient << endl;
 } // try
 catch (double& error)
 cout << "**Error 100: divisor 0\n";
 return 1;
 } // catch
 return 0;
} // main
```

```
/* Results:
Run 1:

Enter the dividend: 7
Enter the divisor: 0
**Error 100: divisor 0

Run 2:

Enter the dividend: 7
Enter the divisor: 3
Quotient is: 2.33333
```

C++ Exception handling: try & catch

```
#include <iostream>
using namespace std;
int main ()
 cout << "Enter the dividend: ":
 double dividend:
 cin >> dividend:
 cout << "Enter the divisor: ";
 double divisor;
 divisor;
 if (divisor \rightleftharpoons 0.00)
 double quotient = dividend / divisor;
 cout << "Quotient is: " << quotient << endl;
 } // try
 catch (double& error)
 cout << "**Error 100: divisor 0\n";
 return 1;
 } // catch
 return 0;
} // main
```


```
/* Results:
Run 1:

Enter the dividend: 7
Enter the divisor: 0
**Error 100: divisor 0

Run 2:

Enter the dividend: 7
Enter the dividend: 7
Enter the divisor: 3
Quotient is: 2.33333
```

Throwing an exception in a separate function


C++ Exception handling: try & catch

```
#include <iostream>
using namespace std;
double divide (double quot, double dvsr);
int main ()
 cout << "Enter the dividend: ":
 double dividend:
 cin >> dividend:
 cout << "Enter the divisor: ":
 double divisor;
 cin >> divisor;
 double quotient = divide (dividend, divisor);
 cout << "Quotient is: " << quotient << endl;
 } // try
 catch (double& error)
 cout << "** Error 100: divisor 0\n";
 return 1;
 } // catch
 cout << "End of Exception Handling Test\n";
 return 0;
 // main
double divide (double dvnd, double dvsr)
 if (dvsr == 0)
 throw dvsr:
 return dvnd / dvsr;
 // divide
```

```
/* Results:
Run 1:

Enter the dividend: 7
Enter the divisor: 0
**Error 100: divisor 0


Run 2:

Enter the dividend: 7
Enter the divisor: 3
Quotient is: 2.33333
End of Exception Handling Test

*/
```

Re-throwing an exception

- An exception handler can re-throw the exception to the higher level function that called it
- A re-throw statement uses throw without an object identifier


Multiple Errors

- A function can test for different types of errors and throw different results depending on the error
- The calling function includes a series of catch statements, one for each error
- C++ chooses as the exception handler the *first catch* statement whose parameter matches the type of object thrown

Multiple error handling

```
#include <iostream>
using namespace std;
double divide (double dividend, double divisor);
int main ()
 cout << "Enter the dividend: ":
 double dividend:
 cin >> dividend:
 cout << "Enter the divisor: ":
 double divisor:
 cin >> divisor;
 try
 double quotient = divide (dividend, divisor);
 cout << "Quotient is : " << quotient << endl;
 } // try
 catch (float& zeroError)
 cout << "**Error 100: divisor 0\n"
 return 100:
 } // DivByZero
 catch (double& negError)
 cout << "**Error 101: negative divisor\n";
 return 101:
 } // DivByNeg
 cout << "End of Exception Handling Test\n";
 return 0:
 // main
```

```
double divide (double dvnd, double dvsr)
{
 float zeroError = 0;
 double negError = -1;

 if (dvsr == 0)
 throw zeroError:
 if (dvsr < 0)
 throw negError;
 return dvnd / dvsr;
} // divide</pre>
```

```
/* Results
Run 1:

Enter the dividend: 10
Enter the divisor: 0
**Error 100: divisor 0

Run 2:

Enter the dividend: 10
Enter the divisor: -1
**Error 101: negative divisor

Run 3:

Enter the dividend: 10
Enter the divisor: 3
Quotient is: 3.33333
End of Exception Handling Test

*/
```

Generic Handler

- Sometimes we cannot determine all of their errors that may occur or do not need to provide unique handlers for each error
- If an error occurs for which their is no handler, the system terminates the program
- To prevent system aborts, we can include a generic handler in the program
- This can be done by a generic catch statement, a catch statement that uses ellipses (...)


Generic error handling

```
try
catch (Object1& e1)
catch (Object2& e2)
catch (...)
 // Code for handling generic error
```

Error Classes

- The standard type error handlers work well in simple situations
- For more complex error handing, especially for generalized software functions, error class provide a more powerful and elegant solutions
- Error classes allow us to categorize errors and create a hierarchy of classes
 - Each class represents one type of error

Error Class Design


Error class design

```
#include <stdexcept>
using namespace std;
class Error
 public:
 virtual void printMessage ()
 {cout << "**Error: type Error\n";}
}; // Error
class Arithmetic: public Error
 public:
 virtual void printMessage ()
 {cout << "**Error: type Arithmetic\n";}
}; // Arithmetic
class DivbyZero: sublic Arithmetic
 public:
 virtual void printMessage ()
 {cout << "**Error: 100 divisor 0\n";}
}; // DivbvZero
class DivbyNeg: public Arithmetic
 public:
 virtual void printMessage ()
 {cout << "**Error: 101 negative divisor\n":}
}; // DivbyZero
class BadOperator public Arithmetic
 public:
 virtual void printMessage ()
 {cout << "**Error: 102 invalid operator\n";}
};// BadOperator
```

```
double math (char oper, double data1, double data2)
 double result:
 switch (oper)
 case '+': result = data1 + data2;
 break:
 case '-': result = data1 - data2;
 case '*': result = data1 * data2;
 break;
 case '/'; if (data2 == 0)
 throw DivbyZero();
 if (data2 < 0)
 throw DivbvNeg ():
 result = data1 / data2 :
 break:
 default throw BadOperator ();
 break:
 } // switch
 retúrn result;
```

Error class implementation

```
#include <iostream>
using namespace std;
#include "p15-05.h"
 // Error class hierarchy
// Math function
#include "p15-06.h"
#define FLUSH while (cin.get() != '\n')
int main ()
 cout << "Begin Error class demonstration\n";
 cout << "Enter the first data: ";
 double data1:
 cin >> data1:
 cout << "Enter the second data: ";
 double data2:
 cin >> data2:
 cout << "Enter the operator: ";
 char oper;
 cin >> oper;
 FLUSH:
 double result;
 result = math (oper, data1, data2);
 cout << "result: "<< result << endl;
 } // try
 catch (Error& error)
 error.printMessage();
 return 100;
 } // catch
 cout << "Normal end of demonstration\n":
 return 0:
 // main
```


Advantages of Using Error Classes

- We include an error message for each type in the appropriate class and throw different object for different errors
- The error messages are printed in virtual functions
- → Using polymorphism, we can create a "generic" handler
 - use only one *catch* statement to handle multiple errors


Exception Specification

- By default, all functions are allowed to throw any type of exception
- To control what exceptions a function is allowed to throw, we can add an exception specification to the declaration and definition of the function
- Any attempt to throw an unauthorized exception results in a call to a special system function, unexpected, that aborts the program

Exception specifications


Exception specifications


The unexpected Exception

- If a function encounters an exception that is not part of its exception specification, then the exception hander calls the *unexpected()* library function
- The unexpected function calls, by default, another function called terminate(), which by default calls the abort() function to abort the program
- The default action is undesirable since it terminates the program ungracefully

Change Action for unexpected

- We can change the default action of the unexpected function by calling the set_unexpected function
- The parameter of set_unexpected is the name of a handler function that we write
 - The name of a function is a pointer to that function (See Appendix M)

```
void myTerminateHandler()
{
...
} // myTerminateHandler;
oldHandler = set_unexpected (myTerminateHandler);
```

Change Action for unexpected

} // myTerminateHandler;

- We can change the default action of the unexpected function by calling the set_unexpected function
- The parameter of set_unexpected is the name of a handler function that we write

The name of a function is a pointer to that function (See Appendix M)
 // prototype of set_unexpected
 typedef void (*unexpected_function) ();
 unexpected_function set_unexpected (unexpected_function unexp_func

);

__

oldHandler = set_unexpected (myTerminateHandler);

Changing Default for terminate

- We can change the default action of the terminate function by calling the set_terminate
- The parameter of set_terminate is the name of a handler function that we write

abort versus exit

- A program can be terminated abnormally by using one of the two system functions: abort or exit
- The *abort* function is very undesirable because it does not terminate gracefully
 - No files are closed and only cryptic system messages, if any, are displayed
- On the other hand, the exit function terminates gracefully

Exceptions in Classes

Exceptions in Constructors

- The constructor must handle critical exceptions, such as memory allocation
 - The destructor is never called if a constructor is terminated abnormally at the middle of its execution, so the mess is not cleaned out
- C++ even allows us to call the try function with the initialization list

Exceptions in Destructors

- If, during the execution of the destructor, it fails and throws an exception, the system immediately terminates the program
- To prevent the destructor from throwing any exception, add an exception specification throw ()

Exceptions in Class (Constructor, Destructor)

```
func::func() : foo()
{
 try {...}
 catch (...) // will NOT catch exceptions thrown from foo constructor
 { ... }
}

vs.

func::func()
 try : foo() {...}
 catch (...) // will catch exceptions thrown from foo constructor
 { ... }
```

```
class A
{
public:
 A () {
 throw int ();
 }
};


A a; // Implementation defined behaviour if exception is thrown (15.3/13)

int main ()
{
 try
 {
 // Exception for 'a' not caught here.
 }
 catch (int)
 {
 }
}
```

Standard Exceptions

- So far we talked about programmer-defined exceptions
- Standard C++ functions can have their own exception handling logic
 - C++ defines an exception class std::exception, from which all standard exceptions are derived
- We can catch them if their calls are placed within a try statement

Standard exceptions


Standard Exceptions

Exception	Explanation
logic_error	 Errors in the internal logic of the program function argument is invalid invalid argument in C++ standard function object's length exceeds maximum allowable length reference to array element out of range
bad_alloc	new cannot allocate memory
bad_exception	Exception doesn't match any catch
ios_base::failure	Error in processing external file
bad_typeid	Error in <i>typeid</i>
bad_cast	Failure in a dynamic cast
runtime_error • range_error • overflow_error • underflow_error	 Errors beyond the scope of the program error in standard template library (STL) container overflow in STL container underflow in STL container

what Method: Reason for Exceptions

 Standard exception class has a public virtual method called what that returns a C-string message explaining the error

```
cout << "Error: " << err.what() << endl;</pre>
```

- Since the what function is virtual, it is overridden in its derived classes using polymorphism
- Therefore, we can call it even if we access it through a base class

Standard error class example (1)

```
#include <iostream>
#include <string>
#include <iomanip>
#include <exception>
using namespace std;
int main ()
string s1 ("This is the string");
 cout << "Testing out of range exception\n";
 cout << "s1(125) contains: "
 << s1.at(125) << end1;
 } // trv
 catch (exception& err)
 cout << err.what() << endl;
 cout << "End of exceptions tests\n";
 return 0;
 // main
```

```
/* Results:
Run 1:

Testing out_of_range exception

**basic_string::at index out of range
End of exceptions tests
Run 2: try block modified to valid index
Testing out_of_range exception
s1(5) contains:i
End of exceptions tests

*/
```

Standard error class example (2)

```
#include <iostream>
#include <new>
using namespace std;
int main ()
 cout << "Demonstrate memory allocation failure\n";
 double* Arr = new double [100000000000];
 cout << "Memory allocated successfully\n";
 } // try
 catch (exception& err)
 cout << "**Error 100: Program out of memory\n**"
 « err.what()
 << end1 :
 } // catch
 cout << "End of exceptions tests\n";
 return 0;
 // main
```

```
/* Results
Demonstrate memory allocation failure
**Error 100: Program out of memory
**bad_alloc
End of exceptions tests
*/
```

Standard error class example (3)


```
#include <iostream>
#include <fstream>
#include <stdexcept>
using namespace std;
int main ()
 ifstream noSuchFile:
 noSuchFile.exceptions(ios::badbit|ios::failbit);
 cout << "Testing open error\n";
 noSuchFile.open ("notThere", ios::in);
 cout << "File 'NotThere' successfully opened\a\n";
 } // try
 catch (exception& err)
 cout << "Error opening file 'NotThere'\n**"
 «err.what
 } // catch
 cout << "End of exceptions tests\n";
 return 0;
 // main
```

```
/* Results
Testing open error
Error opening file 'NotThere'
**ios_base failure in clear
End of exceptions tests
*/
```

Adding New Classes to the Standard Error Classes

- We can combine programmer-defined exception classes with the standard exception classes
- Use the standard exception class as a base class to the programmer-defined classes
- This allows us to use the standard exception class reference to catch all of our exceptions

Adding errors to standard error class (overloading virtual what function)


Example: Overloading what function

```
#include <exception>
using namespace std;
class Arithmetic: public exception
 public:
 virtual const char* what () const throw ()
 {return "**Error: type Arithmetic\n";}
}; // Arithmetic
class DivbyZero: public Arithmetic
 public:
 virtual const char* what () const throw ()
 {return "**Error: 100 divisor 0\n";}
}; // DivbyZero
class DivbyNeg: public Arithmetic
 public:
 virtual const char* what () const throw ()
 {return "**Error: 101 negative divisor\n";}
}; // DivbyZero
class BadOperator: public Arithmetic
 public:
 virtual const char* what () const throw ()
 {return "**Error: 102 invalid operator\n";}
};// BadOperator
```

Questions?